

Muscogee County Board of Tax Assessors
PERSONAL PROPERTY DIVISION
PO Box 1340
Columbus, GA 31902-1340

OFFICIAL TAX MATTER
TANGIBLE PERSONAL PROPERTY TAX RETURN AND SCHEDULES

OFFICIAL TAX MATTER

TANGIBLE PERSONAL PROPERTY TAX RETURN AND SUPPORTING SCHEDULES

INSTRUCTION SHEET

INSTRUCTIONS FOR PAGE ONE - BUSINESS PERSONAL PROPERTY TAX RETURN

1. If taxpayer name or address has changed or is incorrect, provide correct name and address in the space provided.
2. To avoid a 10% penalty on assets that have not been previously returned, this return must be filed no later than date listed under the due date column on page one.
3. Taxpayer return value: Georgia Law (O.C.G.A. § 48-5-6) requires the taxpayer to return property at its fair market value. If the values indicated from Schedules A, B, or C do not in your opinion reflect fair market value, you may list your opinion here. Attachments must be provided by you listing the reasons for change.
4. Value from Schedule A, B, & C: Schedules A, B, & C should be completed and the total values from these schedules should be listed in this column.
5. Taxpayers Declaration: This declaration must be signed by the taxpayer or agent and dated in order for this to be a valid return.

INSTRUCTIONS FOR PAGE TWO - GENERAL INFORMATION AND IMPORTANT INFORMATION

1. The information requested in the general information section is very important. This area should be completed in detail. The information in this section is open for public inspection.
2. The information found in the reference information section may be of great interest to the taxpayer. This section contains information about various laws and exemptions that may be available to the taxpayer.

INSTRUCTIONS FOR PAGE THREE - SCHEDULE A - FURNITURE / FIXTURES / MACHINERY / EQUIPMENT

1. This section provides for the uniform calculation of value for all assets of the business owned on January 1 of this year. Expensed assets as well as capitalized assets should be listed and valued using indicated schedule. Leasehold improvements personal property in nature and trade fixtures should also be reported on this schedule. Leasehold improvements such as walls, doors, floor covering, electrical, plumbing, heating and air distribution systems, ceiling and lighting that are attached to and form an integral part of the building should **not** be reported as personal property.
2. The indicated basic cost approach value of assets for tax purposes is computed by multiplying the total adjusted original cost new by the composite conversion factor of each year's acquisition listed in the appropriate economic life group. Cost amounts are subject to audit. Cost should include installation, trade-in allowances, sales tax, investment credits, transportation, etc.
3. Internal Revenue Service Publication 946 "How to Depreciate Property" Appendix B - Table of Class Lives and Recovery Periods - column headed "Class Life in Years" - should be used for determining the economic life group of an asset for Ad Valorem Tax purposes. See examples of economic life groups listed below. ACRS and MACRS should **not** be used for determining the economic life of an asset for Ad Valorem Tax purposes.
4. Deduct cost of items disposed of or transferred out from the cost of assets acquired during the corresponding year; add cost of items transferred in. (Disposals include only those items which have been sold, junked, transferred or otherwise no longer located at the business on January 1, this year). List disposals and items transferred in or out and reasons for disposals or transfer on page 4 under sections three or four.
5. **A copy of the most current asset listing indicating the date of acquisition, original cost, and description of each asset should be submitted with this schedule. If an asset listing is not available please submit a copy of your most current I.R.S. form 4562 Depreciation Schedule and all supplemental schedules utilized to develop depreciation deduction for A.C.R.S. assets and assets listed under the column headed "Other Depreciation" as well as supplemental depreciation schedule used for M.A.C.R.S. assets. This information is needed for verification purposes and is not available for public inspection (O.C.G.A. § 48-5-314).**

DEPRECIATION GROUPING EXAMPLES

GROUP 1: ECONOMIC LIFE OF 5-7 YEARS	GROUP 2: ECONOMIC LIFE OF 8-12 YEARS	GROUP 3: ECONOMIC LIFE OF 13 YEARS OR MORE	GROUP 4: ECONOMIC LIFE OF 1-4 YEARS ALSO ASSET CLASS 00.12 IRS PUBLICATION 94 6
1) Copiers, Duplicating Equip., Typewriters 2) Calculators, Adding and Accounting Machines 3) Electronic Instrumentation Mfg. 4) Construction Equipment 5) Timber Cutting Equipment 6) Mfg. of Electronic Components & Products 7) Radio and T.V. Broadcasting Equipment 8) Drilling of Oil and Gas Wells 9) Temporary Sawmills 10) Any Semiconductor Mfg. Equipment 11) Telegraph and Satellite Communications 12) Vending Equipment, Coin Operated 13) Rental Appliances and Televisions 14) Hand Tools 15) Nuclear Fuel Assemblies 16) Fishing Equipment 17) Cattle, Breeding, or Dairy Equipment	1) Office Furniture, Fixtures and Equipment 2) Agriculture Machinery and Equipment 3) Recreation or Entertainment Services 4) Mining and Quarrying 5) Mfg. of Textile Products 6) Mfg. of Wood Products and Furniture 7) Permanent Sawmills 8) Mfg. of Chemicals and Allied Products 9) Mfg. of finished Plastics Products 10) Mfg. of Leather and Leather Products 11) Mfg. of Electrical and Non-electrical Machinery 12) Mfg. of Athletic, Jewelry and Other Goods 13) Retail Trades Furniture, Fixtures and Equipment 14) Restaurant and Bar Equipment 15) Hotel and Motel Furnishing and Equipment 16) Automobile Repair and Shop Equipment 17) Personal and Professional Services	1) Petroleum Refining Equipment 2) Grain and Grain Mill Products (Mfg.) 3) Mfg. of Sugar and Sugar Products 4) Mfg. of Vegetable Oils and Products 5) Mfg. of Tobacco and Tobacco Products 6) Mfg. of Pulp and Paper 7) Mfg. of Rubber Products 8) Mfg. of Cement 9) Mfg. of Stone and Clay Products 10) Mfg. of Primary Nonferrous Metals 11) Mfg. of Foundry Products 12) Mfg. of Primary Steel Mill Products 13) Tanks and Storage 14) Billboards/Signs 15) Radio/T.V. Antennas and Towers 16) Cold Storage and Ice Making Equipment 17) Mfg. of Glass Products	1) Computers - Non Production 2) Peripheral Computer Equipment 3) Jigs, Dies, Molds, Patterns 4) Special Tools and Gauges 5) Returnable Containers 6) Special Transfer and Shipping Devices 7) Pallets 8) Rental Movies 9) Card Readers 10) High Speed Printers 11) Data Entry Devices 12) Teleprinters 13) Plotters 14) Terminals, Tape Drives, Disc Drives 15) Magnetic Tape Feeds 16) Optical Character Readers

INSTRUCTIONS FOR PAGE FOUR - BUSINESS PERSONAL PROPERTY SCHEDULE B - INVENTORY

1. Inventory should be reported at 100% cost on January 1, this year. Cost should include, but not be limited to, freight in, overhead or burden, Federal, State, or Local Taxes, or any other charges imposed upon the item that makes it more valuable to the owner. Costs will be arrived at by converting anything other than current cost back to cost. "LIFO" is not acceptable.
2. The name and address of the legal owner of any consigned goods or any other type goods not owned by you and not reported under Schedule B should be listed under Section 1, Consigned Goods. This will insure that the taxes are charged to the legal owner.
3. Schedule C - Construction in Progress - if you had any unallocated cost for Construction in Progress, which is personal property in nature, that was not reported under Schedule A it should be reported under Schedule C. A description of the property, year acquired, useful life in years, and total cost should be reported.
4. If you had in your possession on January 1 any leased or rented equipment, machinery, furniture, fixtures, tools, vending machines, or other types of property, the legal owners name and address should be listed under Section 2 headed Leased or Rented Equipment. This will insure that the taxes are charged to the legal owner.

NOTE: Schedules A, B, and C and all documents furnished by the taxpayer are considered confidential and not open to public inspection. O.C.G.A., § 48-5-314. Returns are public information.

BUSINESS PERSONAL PROPERTY TAX RETURN THIS RETURN IS CONSIDERED PUBLIC INFORMATION AND WILL BE OPEN FOR PUBLIC INSPECTION RETURN COMPLETED FORM TO ADDRESS LISTED BELOW.		TAX YEAR	IF ASSISTANCE NEEDED CALL	ACCOUNT NUMBER
		2020	(706) 653-4402	
		DUE DATE	MAP AND PARCEL I.D. NO.	NAICS NO.
		April 1, 2020		
COUNTY NAME AND RETURN ADDRESS		TAXPAYER NAME AND ADDRESS		
Muscogee County Board of Tax Assessors PERSONAL PROPERTY DIVISION PO Box 1340 Columbus, GA 31902-1340				
<p style="color: red;">To avoid a 10% penalty on items not previously returned, file not later than the due date listed above. This return is subject to audit by the Board of Tax Assessors under O.C.G.A. §48-5-299 and §48-5-300. The return and supporting schedule must be completed and returned in order for property to be properly returned. Department of Revenue Rule 560-11-10-.08 (3) (C)</p>		BUSINESS PHYSICAL LOCATION		
		IF MAILING ADDRESS OR NAME IS INCORRECT, PLEASE CORRECT IN THE SPACE PROVIDED BELOW.		
		NAME:		
		ADDRESS:		
		CITY, STATE, ZIP:		
LINE ↓ PERSONAL PROPERTY STRATA	<p style="color: red;">The values from Schedules A, B, and C should be listed below. If these values, in your opinion, do not reflect fair market value then declare your estimate of value under the column headed Taxpayers Returned Value.</p>			
	TAXPAYER RETURNED VALUE, AS OF JAN. 1	INDICATED VALUE FROM SCHEDULES A, B, & C	FOR TAX OFFICE USE	
F. Furniture/Fixtures/Machinery/Equipment — includes all fixtures, furniture, office equipment, computer hardware, production machinery, off-road vehicles, farm equipment and implements, tools and implements of manual laborers' trade, leasehold improvements personal property in nature and construction in progress personal property in nature.				
I. Inventory — Includes all raw materials, goods in process, finished goods, livestock and agricultural products, all consumable supplies used in the process of manufacturing, distributing, storing or merchandising of goods and services, floor planned inventory and spare parts. Does not include inventory receiving Freeport Exemption under O.C.G.A. § 48-5-48.2.				
P. Freeport Inventory — Includes inventory receiving exemption Under O.C.G.A. § 48-5-48.2				
Z. Other Personal — Includes all personal property not otherwise defined above.				
TOTALS				
It shall be the duty of the county Board of Tax Assessors to investigate and to inquire into the property owned in the county for the purpose of ascertaining what property is subject to taxation and to require the proper return of the property for taxation.				
TAXPAYER'S DECLARATION				
<p>"I do solemnly swear that I have carefully read (or have heard read) and have duly considered the questions propounded in the foregoing tax list, and that the value placed by me on the property returned, as shown by the list, is the true market value thereof; and I further swear that I returned, for the purpose of being taxed thereon, every species of property that I own in my own right or have control of either as agent, executor, administrator, or otherwise; and that in making this return, for the purpose of being taxed thereon, I have not attempted either by transferring my property to another or by any other means to evade the laws governing taxation in this state. I do further swear that in making this return I have done so by estimating the true worth and value of every species of property contained therein."</p>				
TAXPAYER OR AGENT X _____ <div style="text-align: right;">Signature</div>				
PLEASE PRINT OR TYPE NAME _____				
TITLE _____ DATE: _____ PHONE NUMBER: _____				

GENERAL INFORMATION - THIS SECTION SHOULD BE COMPLETED IN DETAIL (NOTE: THIS INFORMATION IS OPEN TO PUBLIC INSPECTION)

1. CHECK TYPE OF BUSINESS: COMMERCIAL [] INDUSTRIAL [] AGRICULTURAL []
2. CHECK TYPE OF GA. INCOME TAX FILED: CORPORATION [] INDIVIDUAL [] PARTNERSHIP []
3. FISCAL YEAR ENDING DATE OF BUSINESS: _____
4. FEDERAL EMPLOYER IDENTIFICATION NUMBER: _____
5. STATE TAXPAYER IDENTIFICATION (S.T.I.) NUMBER: _____ STATE SALES TAX NUMBER: _____
6. NAME OF PRESIDENT OF CORPORATION OR OWNERS NAME: _____
7. DOING BUSINESS AS: _____
8. NAME ON BUSINESS LICENSE: _____
9. IF BUSINESS LOCATED WITHIN CITY LIMITS, LIST CITY NAME: _____
10. PREPARERS NAME: _____
ADDRESS: _____ PHONE: # _____
11. PERSON WHO SHOULD BE CONTACTED CONCERNING QUESTIONS ABOUT THIS RETURN:
NAME: _____ PHONE #: _____
12. LOCATION OF SUPPORTING RECORDS: _____
13. PHONE NUMBER OF BUSINESS: _____ HOME OFFICE NUMBER: _____
TOLL FREE NUMBER: _____ FAX NUMBER: _____
EMAIL ADDRESS: _____
14. MAIN BUSINESS PRODUCT OR ACTIVITY: _____
15. NORTH AMERICAN INDUSTRY CLASSIFICATION SYSTEM (NAICS) NUMBER: _____
16. SQUARE FOOTAGE OF BUILDING: _____ IF RETAIL, SQUARE FOOTAGE OF RETAIL AREA: _____
17. IF YOU CLOSED OR SOLD YOUR BUSINESS, PLEASE LIST NEW OWNER'S NAME AND ADDRESS _____

18. DATE BUSINESS BEGAN IN THIS COUNTY: _____ WAS RETURN FILED LAST YEAR? YES [] NO []
19. DO YOU OR YOUR BUSINESS HAVE ASSETS LOCATED IN OTHER COUNTIES IN THIS STATE? YES [] NO []
20. DOES THE BUSINESS OWN A BOAT AND MOTOR? YES [] NO []
AIRCRAFT? YES [] NO [] IF YES, PLEASE REQUEST MARINE FORM PT-50M OR AIRCRAFT FORM PT 50A.

REFERENCE INFORMATION

1. O.C.G.A. § 48-5-299 requires the Board of Tax Assessors to diligently investigate and inquire into the property owned in the county for the purpose of ascertaining what property, real and personal is subject to taxation in the county and require its proper return for taxation.
2. O.C.G.A. § 48-5-300 grants the Board of Tax Assessors authority to require production of books, papers, or documents, by subpoena, if necessary, which may aid in determining the proper assessment.
3. O.C.G.A. § 48-5-269 grants the State Revenue Commissioner the authority to prescribe the forms, books, and records to be used for standard property tax reporting for all taxing units, including but not limited to, the forms, books, and records to be used in the listing, appraisal and assessment of property and how the forms, books, and records shall be compiled and kept.
4. O.C.G.A. § 48-5-269.1 grants the State Revenue Commissioner the authority to adopt and require the use of uniform procedural manual for appraising tangible real and personal property.
5. In accordance with the above sections of the Georgia Code this return and schedules are submitted to you for your completion. Failure to file a completed copy of this form may lead to an audit of your records and/or the placing of an assessment on your property from the best information obtainable in accordance with O.C.G.A. § 48-5-299 (a).
6. Freepoint Exemption (O.C.G.A. § 48-5-48.2) may be available in your county (exemption of inventory of goods in the process of manufacture or production, finished goods and finished goods stored for out of state shipment). Applications are available on request and must be completed and filed with the business personal property return and schedules prior to the deadline for filing.
7. Any air and water pollution control facilities owned may be exempt under O.C.G.A. § 48-5-41 (11) which states... "All property used in or which is a part of any facility which has been installed or constructed at any time for the primary purpose of eliminating or reducing air and water pollution of such facilities and has been certified by the Department of Natural Resources as necessary and adequate for the purpose intended" shall be exempt from all Ad Valorem Property Taxes in this state.
8. Most counties do not accept metered mail dates as filing dates unless counter stamped by the post office. Be sure that the date of deposit and the postmark date are the same if mailing close to the deadline.
9. O.C.G.A. § 48-5-41.1 states... "All farm products grown in this state and remaining in the hands of the producer during the one year beginning immediately after their production and harvested agricultural products which have a planting-to-harvest cycle of 12 months or less, which are customarily cured or aged for a period in excess of one year after harvesting and before manufacturing, and which are held in this state for manufacturing and processing purposes and all qualified farm products grown in this state shall be exempt from Ad Valorem Property Taxes."
10. O.C.G.A. § 48-5-43 states... "Consumers of commercial fertilizers shall not be required to return for taxation any commercial fertilizer or any manures commonly used by farmers and others as fertilizers if the land upon which the fertilizer is to be used has been properly returned for taxation."
11. Boats and motors and aircraft should be reported on a separate reporting form which will be provided upon request.
12. Computer software (O.C.G.A. § 48-1-8) shall constitute personal property only to the extent of the value of the unmounted or uninstalled medium on or in which it is stored or transmitted except that held as inventory ready for sale.

BUSINESS PERSONAL PROPERTY SCHEDULE A (FURNITURE / FIXTURES / MACHINERY / EQUIPMENT) <small>THIS SCHEDULE IS CONSIDERED CONFIDENTIAL AND WILL NOT BE OPEN FOR PUBLIC INSPECTION RETURN COMPLETED FORM TO ADDRESS LISTED BELOW</small>	TAX YEAR	IF ASSISTANCE NEEDED CALL	ACCOUNT NUMBER	
	2020	(706) 653-4402		
	DUE DATE		MAP AND PARCEL I.D. NO.	NAICS NO.
	April 1, 2020			
COUNTY NAME AND RETURN ADDRESS	TAXPAYER NAME AND ADDRESS			
Muscogee County Board of Tax Assessors PERSONAL PROPERTY DIVISION PO Box 1340 Columbus, GA 31902-1340				
DID YOU OR YOUR BUSINESS OWN ANY MACHINERY, EQUIPMENT, FURNITURE, OR FIXTURES ON JANUARY 1 OF THIS YEAR? YES () NO (). IF YES, PLEASE LIST BELOW.	BUSINESS PHYSICAL LOCATION			

YEAR ACQUIRED	PREVIOUSLY REPORTED ORIGINAL COST NEW	+	ADDITIONS OR TRANSFERS IN	-	DISPOSALS OR TRANSFERS OUT	=	ADJUSTED ORIGINAL COST NEW	X	COMP CONV. FACTOR	=	INDICATED BASIC COST APPROACH VALUE
GROUP 1: TYPICAL ECONOMIC LIFE OF 5-7 YEARS (EXAMPLES ON INSTRUCTION SHEET) A.C.R.S./ M.A.C.R.S. NOT ACCEPTABLE											
2019		+		-		=		X	.87	=	
2018		+		-		=		X	.74	=	
2017		+		-		=		X	.58	=	
2016		+		-		=		X	.43	=	
2015		+		-		=		X	.32	=	
2014		+		-		=		X	.26	=	
2013		+		-		=		X	.21	=	
Prior		+		-		=		X	.20	=	
TOTAL GROUP 1											
GROUP 2: TYPICAL ECONOMIC LIFE OF 8-12 YEARS (EXAMPLES ON INSTRUCTION SHEET) A.C.R.S./ M.A.C.R.S. NOT ACCEPTABLE											
2019		+		-		=		X	.92	=	
2018		+		-		=		X	.85	=	
2017		+		-		=		X	.78	=	
2016		+		-		=		X	.70	=	
2015		+		-		=		X	.63	=	
2014		+		-		=		X	.54	=	
2013		+		-		=		X	.44	=	
2012		+		-		=		X	.34	=	
2011		+		-		=		X	.28	=	
2010		+		-		=		X	.25	=	
2009		+		-		=		X	.25	=	
Prior		+		-		=		X	.20	=	
TOTAL GROUP 2											
GROUP 3: TYPICAL ECONOMIC LIFE OF 13 YEARS OR MORE (EXAMPLES ON INSTRUCTION SHEET) A.C.R.S./ M.A.C.R.S. NOT ACCEPTABLE											
2019		+		-		=		X	.95	=	
2018		+		-		=		X	.91	=	
2017		+		-		=		X	.87	=	
2016		+		-		=		X	.82	=	
2015		+		-		=		X	.79	=	
2014		+		-		=		X	.75	=	
2013		+		-		=		X	.70	=	
2012		+		-		=		X	.63	=	
2011		+		-		=		X	.57	=	
2010		+		-		=		X	.52	=	
2009		+		-		=		X	.47	=	
2008		+		-		=		X	.41	=	
2007		+		-		=		X	.35	=	
2006		+		-		=		X	.31	=	
2005		+		-		=		X	.29	=	
2004		+		-		=		X	.28	=	
Prior		+		-		=		X	.20	=	
TOTAL GROUP 3											
GROUP 4: TYPICAL ECONOMIC LIFE OF 1-4 YEARS; ALSO I.R.S. ASSET CLASS 00.12 (EXAMPLES ON INSTRUCTION SHEET) A.C.R.S./ M.A.C.R.S. NOT ACCEPTABLE											
2019		+		-		=		X	.67	=	
2018		+		-		=		X	.54	=	
2017		+		-		=		X	.31	=	
Prior		+		-		=		X	.10	=	
TOTAL GROUP 4											
TOTAL ALL GROUPS											

ENTER TOTAL INDICATED VALUE ON PAGE ONE LINE F UNDER INDICATED VALUE FROM SCHEDULES COLUMN. ↑

BUSINESS PERSONAL PROPERTY SCHEDULE B INVENTORY

THIS SCHEDULE IS CONSIDERED CONFIDENTIAL AND NOT OPEN TO PUBLIC INSPECTION

SCHEDULE B - INVENTORY - SEE INSTRUCTION SHEET

Did you or your business own any inventory on January 1, this year? Yes () No (). If yes, please list in space provided below. Show total 100% cost, do not include licensed motor vehicles, or dealer heavy duty equipment for sale weighing over 5,000 pounds and to be used for construction purposes.

1. Merchandise _____
2. Raw Materials _____
3. Goods in Process _____
4. Finished Goods _____
5. Goods in Transit _____
6. Warehoused _____
7. Consigned _____
8. Floor Planned _____
9. Spare Parts _____
10. Supplies
Includes computer, medical, office and operating supplies, fuel, and tangible prepaid expensed items _____
11. Packaging Materials _____
12. Livestock
(Non Exempt 48-5-41.1) _____
13. TOTAL INVENTORY _____

Enter total on page 1 Line I schedule column. If Freeport account enter exempt amount on Line P and taxable amount on Line I.

1. Indicate your inventory accounting method (Lower of Cost or Market, Retail Method, Weighted Average, Physical, etc.) _____
2. Check Cost Method as it applies to your inventory: () Actual () LIFO () FIFO LIFO not acceptable
3. Fiscal Year ending date of business _____
If your Fiscal Year ends at a point in time other than January 1, you should attach a breakdown of how you arrived at your January 1 inventory.
4. Inventory reported on previous year Georgia Income Tax Return: _____
5. The 100% delivered cost should include freight, burden and overhead at your level of trade on January 1.
6. **If you file a Corporate or Partnership Income Tax Return, a photocopy of your most current balance sheet (Corporation, Form 1120, Schedule A & L - Partnership, Form 1065, Schedule A & L) as filed with your U.S. Income Tax Return is requested. If you filed an Individual or Sole Proprietorship Income Tax Return, a photo copy of your most current Profit or Loss Statement Form 1040, Schedule C, Pages 1 & 2 as filed with your U.S. Income Tax Return is requested. These documents are requested for inventory verification purposes and will not be available for public inspection (O.C.G.A. § 48-5-314). Under GA Law you cannot be required to furnish any Income Tax Records or Returns.**
7. Inventory is subject to audit and verification from your records or those you have filed with the State of Georgia Department of Revenue.
8. Do not make any deductions for anticipated mark-down or shrinkage. Do not discount, figures are to be taken directly from your books.
9. If inventory is less than the previous year an explanation for the decrease should be submitted.
10. Gross Sales for the previous calendar year: _____
11. All taxable livestock and farm products should be reported as inventory. See O.C.G.A. § 48-5-41.1 for details of exemption.

SCHEDULE C - CONSTRUCTION IN PROGRESS

Did you have unallocated costs for construction in progress on January 1 this year? Yes () No (). If yes, did you have tangible personal property connected with this construction in progress that has not been reported in any other section of this schedule? Yes () No (). If yes, please list in the space provided below. Add Indicated Value to Total on Page 1 Line F Schedule Column.

DETAILED DESCRIPTION OF ITEMS (ATTACH SUPPLEMENTAL SHEETS IF NEEDED)	YEAR ACQUIRED	USEFUL LIFE (YEARS)	TOTAL COST	X	MARKET VALUE FACTOR	=	INDICATED VALUE	OFFICE USE ONLY
				X	.75	=		

SECTION 1: CONSIGNED GOODS

Did you have any consigned goods, floor planned merchandise, or any other type of goods that were loaned, stored or otherwise held on January 1, this year, and not owned by you and was not reported in your inventory value in schedule B above of this report? Yes () No (). If yes, list in the space provided below.

DESCRIPTION OF GOODS (ATTACH SUPPLEMENTAL SHEETS IF NEEDED)	FULL COST	NAME AND ADDRESS OF LEGAL OWNER

SECTION 2: LEASED OR RENTED EQUIPMENT

Did you have in your possession or was there located at your business on January 1, this year, any machinery, equipment, furniture, fixture, tools, vending machines (coffee, cigarette, candy, games etc.) or other type personal property which was leased, rented, loaned, stored or otherwise located at your business and not owned by you? Yes () No (). If yes, list the equipment in the space provided below (exclude licensed motor vehicles). Attach supplemental sheet if necessary.

NAME/ADDRESS OF OWNER	DESCRIPTION OF ITEM	SELLING PRICE	RENTAL AMOUNT PER MONTH	DATE OF MANUFACTURE	DATE INSTALLED	LENGTH OF LEASE

SECTION 3: ADDITIONS OR ITEMS TRANSFERRED IN

Did you have items which were added or transferred in for prior years or the current year that were not previously reported? Yes () No (). If yes, list in the space provided below.

DETAILED DESCRIPTION OF ITEMS (ATTACH SUPPLEMENTAL SHEETS IF NEEDED)	YEAR ACQUIRED	ORIGINAL COST NEW

SECTION 4: DISPOSALS OR ITEMS TRANSFERRED OUT

Did you have items which have been sold, junked, transferred or otherwise no longer located at the business January 1 this year? Yes () No (). If yes, list in the space provided below.

DETAILED DESCRIPTION OF ITEMS (ATTACH SUPPLEMENTAL SHEETS IF NEEDED)	YEAR ACQUIRED	DATE DISPOSED	ORIGINAL COST NEW	REASON	IF EQUIPMENT SOLD, NAME AND ADDRESS OF PURCHASER SHOULD BE LISTED BELOW